PROSPECTIVE ARTIFICIAL AQUIFER RECHARGE PROJECT, HANOVER COUNTY, VIRGINIA

EASTERN VIRGINIA GROUNDWATER ADVISORY COMMITTEE
WORKGROUP #1


Steven Herzog - Hanover County Dept. of Public Utilities
Michael Alter, P.G. & Jason Early, P.G. - Clear Creek Associates, PLC
September 17, 2015


Intro -Project

Location & Critical Cells


Intro Project Location


Agenda

- > Introduction & Objectives
- > AR Basics & Conceptual Benefits
- > Reasons for Considering AR
- > Well Search Inventory
- > Model Simulations of Potential Benefits
- Regulatory / Permitting Process Review
- > Chesapeake ASR File Review (example)
- Path Toward Assessment of Feasibility & Permitting
- > Other Critical Questions


Introduction & Objectives

- Hanover County contracted Clear Creek Associates to conduct a preliminary study of artificial aquifer recharge (AR) at the Totopotomoy WWTP
- The prospective AR project would inject treated wastewater from the WWTP into the Potomac aquifer
- Study Objectives:
 - Simulate potential benefits to local aquifer system of an AR project at the Totopotomoy WWTP
 - Identify GW users and well owners located near the AR site
 - Identify and summarize EPA and DEQ regulations and permit requirements associated with implementing the prospective AR project

Artificial Recharge Basics

- Artificial aquifer recharge (AR) is the enhancement of natural ground water supplies using man-made conveyances such as infiltration basins or injection wells.
- > Water sources can include:
 - Surface water
 - Treated waste water
- > Where is AR being conducted?
 - Southwest US, CA, OR, NJ, PA, DE, FL, GA.
 - Chesapeake, Virginia ASR (since ~1990s/2000s) CRE

Primary Recharge Methods


Conceptual Benefits of AR


- Stabilize/reverse WL declines in overdrawn aquifers
 - Continued WL declines increase power consumption & pumping costs
 - Well owners may need to deepen existing wells and/or lower pump intakes
 - Limit GW available for future consumers and community/economic growth
- Reduce nutrient loading on surface water bodies
 - Nutrient discharges from the WWTP managed under the TMDL program
 - Injection of treated WW would reduce mass of nutrients discharged, potentially translating into treatment cost savings and helping the overall Bay cleanup effort
- Support continued development/land-use alternatives for eastern Hanover County
 - Stakeholders could be assured of continued access to the GW resource


Reasons for Considering AR

- In western Coastal Plain (including Hanover Co.), modeling and WL data suggest that Potomac and other aquifers could reach a "critical" state or even begin to "dewater" within the next 50 years or less
- Deepest, thickest, and most heavily-used aquifer is the Potomac, which underlies ~eastern ½ of Hanover County and represents a potential water source for future development
- GW in deep aquifers naturally recharges very slowly (>1,000 years), so recent reductions in withdrawals alone will not restore GW levels
- AR is one of many options being considered to help stabilize and restore GW levels in the aquifers of the VA Coastal Plain


Reasons for Considering AR


- "Critical" cell = where the WL >= 80% of depth to top of aquifer
- "Dewatering" cell = where the WL > top of aquifer
- "Current" (2013 totalpermitted) simulation predicts 865 mi² of critical cells and 374 mi² of dewatering cells


Well Search

Inventory

- 1-mile search radius (SWAP Zone 2)
- One public well just outside 1-mile radius
- > 348 parcels within 1-mile area
- Hanover HD has files on
 98, with well logs for ~ 1/2
- Most properties not connected to public water and presumed to rely on private wells


Model Simulations – Restoration of Water Levels


Baseline Simulation – No AR

- > 865 mi² of total critical area
- > 49.3 mi² of critical area in Hanover County


2.5 MGD AR Simulation – Reductions in Critical Areas

- > 800 mi² of total critical area:
 - 65 mi² reduction
- > 2 mi² in Hanover County:
 - 47.3 mi² reduction


Regulatory / Permitting Process Review

- Reviewed EPA Underground Injection Control (UIC) program regulations (4oCFR, Subchapter D, Part 144)
- Held conference call with EPA Region III
 UIC Coordinator
- 3. Met with DEQ Groundwater Withdrawal Permit (GWWP) program staff


EPA / UIC Requirements

- UIC is a preventative program focused on protecting underground sources of drinking water (USDWs)
- Prospective AR project would use "shallow" Class V injection well(s), those that inject directly into or above USDWs
- EPA would require a demonstration of water quality per Safe Drinking Water Act (SDWA):
 - Compare treated WW effluent quality to primary & secondary DW standards (MCLs)
 - Focus on common municipal WW constituents (microbes and nitrate)
- EPA has authority to require a permit (including public participation requirements), BUT has not and does not plan to issue individual permits for Class V UIC wells
- If the requirements of the UIC program and SDWA provisions are met, EPA would issue a notice to Hanover County that the AR project is authorized-by-rule


DEQ / GWWP Requirements

- Currently no specific permit process in VA for AR projects, but DEQ's preliminary interpretation: such a project could be reviewed and authorized via GWWP process (9VAC25-610-10 et seq.)
 - Application requirements similar to standard GWWP for GW withdrawal, such as demonstration of benefits and a modeling evaluation to delineate area-ofimpact and potentially-affected properties for the mitigation plan (e.g., City of Chesapeake ASR project)
- WQ and WL monitoring, establishment of point-of-compliance, and mitigation plan would likely be required by DEQ
- AR project could be added to an existing GWWP, and the withdrawal and injection volumes need not balance
- An injection pilot test (recommended for full-scale system design), could be authorized by DEQ via Special Exception (9VAC25-610-170), allowing for site-specific feasibility testing prior to full permitting process including public comment


Chesapeake ASR Project File Review (example)

- > ASR = aquifer storage & recovery
 - Type of AR
 - Water is stored in aquifer short-term, to be withdrawn later.
 - Different than long-term AR being considered to mitigate GW overdraft issues in VA, but mechanics and permitting process are similar
- > 1st AR project in VA & 1st in EPA Region III
- > ASR intended to help manage chloride levels in DW system
- Source of injection water = treated surplus DW
- Project consists of ~7 withdrawal wells, 1 ASR well (injection & withdrawal), & 12 MWs in Potomac aquifer


Chesapeake ASR Project File Review (example)

- EPA issued a Class V UIC permit for this ASR project, but later reauthorized by-rule
- DEQ authorized the project as part of the City's GWWP, with special requirements for monitoring of WLs and GW quality, a modeling evaluation, & a mitigation plan
- DEQ initially required a VPDES permit for injections into the ASR well but later determined to be excluded from VPDES
- Relatively short-term injections did not create a long-term increase in WLs due to larger and longer-term withdrawals from extraction wells, BUT
- > ASR project provided the City of Chesapeake a valuable WQ management tool & was authorized through existing EPA and DEQ permitting programs


Chesapeake ASR Project File Review (example)

- > Project design included:
 - Permitting requirements
 - Borehole geophysical and test corehole logging
 - Bench-scale permeability testing
 - Aquifer testing
 - GW flow modeling
 - Geochemical/mixing analysis to evaluate potential impacts to GW & aquifer chemistry
 - Pilot-scale injection testing with WL and WQ monitoring

Path Toward Assessment of Feasibility & Permitting

- Based on results of regulatory/permitting review and our experience scoping, planning and implementing AR projects, Clear Creek prepared an outline for preliminary planning purposes
- Other tasks, not included in outline, that would likely be required prior to implementation of an AR project (e.g., public involvement)


Path Toward Assessment of Feasibility & Permitting

Preliminary Planning & Scoping

- A. Scoping Analysis & Preliminary Planning
- B. Pre-Application/Notification Meetings with DEQ and EPA

Hydrogeologic Characterization

- A. Work Plan for Hydrogeologic Characterization & Baseline Monitoring
 - a. Define geology, aquifer properties, and injection test feasibility
 - b. Obtain Work Plan approval from DEQ
- B. Implement Hydrogeologic Characterization & Baseline Monitoring, e.g.:
 - a. Exploratory test borings & monitoring well installation
 - b. Baseline water quality sampling
 - c. Water quality blending analysis of treated water and aquifer water
- C. Prepare and submit Hydrogeologic Characterization Report to DEQ
- D. Prepare and submit Water Quality Demonstration Report to EPA

Pilot Testing

- A. Design AR Injection Pilot Test and Prepare Pilot Testing Plan
- B. Prepare and submit UIC Notification to EPA for Pilot Test
- C. Prepare and submit Special Exception Permit Application to DEQ for Pilot Test
- D. Receive EPA Authorization and DEQ Special Exception Permit
- E. Implement Injection Pilot Testing Plan
- F. Prepare and submit Pilot Testing Report to EPA and DEQ

Full-Scale Design & Implementation

- A. Design Full-Scale AR Project
- B. Prepare and submit UIC Notification to EPA for Full-Scale AR Project
- C. Prepare and submit GWWP to DEQ for Full-Scale AR Project
- D. Receive Authorizations and Implement Project

Other Critical Questions

- Other permitting/regulatory review requirements?
- > Technical feasibility? For example,
 - Can aquifer accept injections at desired rates?
 - Can WW be treated to meet UIC/SDWA requirements?
- Capital and long-term O&M costs?
- > Public/community acceptance?
- Opportunities for public/private & regional partnerships?